DOCUMENT RESUME ED 322 353 CE 055 473 TITLE Engine & Vehicle Mechanics Curriculum. INSTITUTION Alaska State Dept. of Education, Juneau. Div. of Adult and Vocational Education. PUB DATE 87 NOTE 85p. PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE MF01/PC04 Plus Postage. DESCRIPTORS *Auto Mechanics; *Competency Based Education; Curriculum Development; Educational Objectives; Employment Qualifications; *Engines; *Motor Vehicles; *Occupational Information; Postsecondary Education; Secondary Education; State Curriculum Guides; Teacher Role; Trade and Industrial Education IDENTIFIERS *Alaska #### ABSTRACT This competency-based curriculum includes all competencies a student will acquire in an engine and vehicle mechanics educational program. It follows guidelines established for automobile technician training programs leading toward certification and addresses requirements of the National Institute for Automotive Service Excellence (ASE). The handbook is organized in seven sections. Section 1 introduces the concept of competency-based curriculum. The role of vocational educators in curriculum planning, implementation, and evaluation is discussed. Section 2 provides the scope, sequence, and hierarchy of engine and vehicle mechanics competencies. Section 3 presents the curriculum, including the competencies and tasks for the following topics: laboratory safety; tools and lab equipment; basic engine fundamentals; employability skills; automotive engine service; transmissions and drive trains; brakes; suspension, steering, and alignment; accessories; and climatic care. Section 4 contains course descriptions to assist school districts in developing their vocational programs. Section 5 provides curriculum analysis matrices to be used to retermine competencies to be included in specific engine and venicle mechanics courses. Section 6 provides a sample skills card for evaluating and recording student progress. Section 7 provides a 15-page list of resources and specific materials available in Alaska and nationally. Suggested tools and shop equipment are listed, as identified by the ASE. (CML) Reproductions supplied by EDRS are the best that can be made from the original document. # Engine & Vehicle Mechanics Curriculum State of Alaska Steve Cowper, Governor Developed by the ALASKA DEPARTMENT OF EDUCATION Adult and Vocational Education William Demmert, Commissioner Karen Ryals, Acting Director for Vocational Education This publication was prepared with the support of U.S. Department of Education funds under the Carl Perkins Vocational Education Act, PL 98-524. Copies are available from the Alaska Department of Education, Adult and Vocational Education, Alaska Vocational Materials Library, Box F, Juneau, Alaska 99811, (907) 485-2980. This publication may be duplicated. Alaska Depairment of Education 1987 The Alaska Department of Education is an equal opportunity employer and will not discriminate in Department employment, supervision, practices, services or educational programs on the basis of race, religion, color, national origin, age, sex, handicap, marital status, changes in marital status, pregnancy, parenthood, veteran's status, veteran's disability or political affiliation. # **Table of Contents** | Acknowledgements | | i | |------------------|--|-----| | | | iii | | i. | Introduction to Competency-Based Cuniculum | | | | Competency-Based Curriculum | 3 | | | Curriculum Delivery Systems | 4 | | | Role of Instructor in Curriculum Planning, Implementation and Evaluation | 4 | | 11. | Program Development | 9 | | | Hierarchy of Engine and Vehicle Mechanics Competencies | 10 | | 111. | Competencies and Tasks | | | | Basic Automotive Competencias | | | | Laboratory Safety | 13 | | | Tools and Laboratory Equipment | | | | Basic Engine Fundamentals | | | | Employability Skills | 25 | | | Automotive Service Competencies | | | | Automotive Engine Service | | | | Electrical Systems | | | | Automotive Transmissions & Drive Trains | | | | Brakes | | | | Suspension, Steering & Alignment | | | | Climatic Care | | | | | | | IV. | Course Descriptions | 55 | | ٧. | Curriculum Analysis Matrices | 59 | | VI. | Sample Skills Card | 73 | | VII. | Sungested Resources | 77 | ## **Foreword** This competency-based curriculum is designed to be a handbook for the engine and vehicle mechanics trades. It includes all competencies a student will acquire in an engine and vehicle mechanics educational program and also follows guidelines established for automobile technician training programs leading toward certification and addressing requirements of the National Institute for Automotive Service Excellence (ASE). Development of this handbook began with a survey of Alaskan engine and vehicle mechanics employers. Their priorities regarding the skills and knowledge students need to acquire to survive and thrive in the Industry form the basis of this handbook. For example, industry's emphasis on the importance of communication and personal skills is reflected in the employability skills unit. The handbook stresses the importance of understanding the principles associated with the various elements of engine and vehicle mechanics. Units begin with definition of terms and principles so that students will have conceptual frameworks to which they may add the details of various techniques. The eleven units, divided into basic and automotive service competencies, are fundamental to engine and vehicle mechanics. The competencies and tasks are presented so that instructors have the prerogative to determine which aspects they want to teach in basic, intermediate, and advanced level courses. The handbook is organized in seven secfilins: Section I introduces the concept of competency-based curriculum. The role of vocational educators in curriculum planning, implementation and evaluation is also included. Section II provides the scope, sequence, and hierarchy of engine and vehicle mechanics competencies. Section III presents the curriculum including the competencies and tasks for engine and vehicle mechanics instruction. Section IV contains course descriptions to assist school districts in developing their vocational programs. Section V provides curriculum at alysis matrices to be used to determine competencies to be included in specific engine and vehicle mechanics courses. Section VI contains a sample skills card for evaluating and recording student progress. Section VII lists information on resources and specific materials available in Alaska and the rest of nation. Suggested tools and shop equipment are also included and are copied from the Tools and Equipment Manual for the NATEF Automobile Technician Training Certification Program of the National Institute for Automotive Service Excellence. it is recommended that all students participate in career awareness and exploration experiences to help them understand the connection between school and work and make career plans. # Acknowledgements Special appreciation is expressed to Richard Steele and Carin Smolin who coordinated the preparation and completion of this handbook, and to Mark Hanson, Associate Director of the South East Regional Resource Center, who administered this project. This handbook reflects the competencies needed for entry-level employment because of the input of Alaskan engine and vehicle mechanics professionals. Thanks and recognition go to the following technical committee members for their assistance and cooperation: A to Z Auto Marine & Machine Shop, Juneau Complete Auto Centers, Fairbanks Dan's Automotive, Anchorage Dom Auto Parts and Services, Inc., Klana Eero Volkswagen, Anchorage Fairbanks Alignment and Repair Center, Fairbanks Grizzly Automotive, Tok Mike's Auto. Petersburg Niniichik VLG Auto and Boat, Niniichik Oceanside Auto and Marine Salvage, Soldotna Operating Engineers Apprenticeship Program, Anchorage R & M Truck Repair, North Pole R & P Small Engine Repair, Fairbanks Shorty's Auto Body, Anchorage SSS Automotive Services, Fairbanks Starkey Auto and Small Engines, Anchorage Valley Automotive, Unalaska A task force of Alaskan educators in engine and vehicle mechanics helped to define the units, competencies, and tasks. The task force which met to finalize this handbook deserves a great deal of credit for their hard work and valuable input: Bill Brandner, Juneau-Douglas High School, Juneau Matts Ekstrand, Careers Vocational Training School, Anchorage Larry Tillotson, Ketchikan High School, Ketchikan Special thanks are due South East Regional Resource Center employees Dave Wood who designed the graphics and layout for the handbook, and Kirk Barnes for production assistance. Thanks also go to the National Network for Curriculum Coordination in Vocational and Technical Education (NNCCVTE) and participating states for providing resource materials which improved the quality of this handbook and saved months of work. Finally, Verdell Jackson, Curriculum Specialist for the Office of Adult and Vocational Education, must be recognized for participating in every step of the handbook's development and ensuring that it is a model Alaskan curriculum of the highest quality. Karen Ryals Acting Director Office of Adult and Vocational Education Alaska Department of Education July 1987 # Introduction to Competency-Based Curriculum # **Competency-Based Curriculum** Vocational education should be directed toward the skills, knowledge, and attitudes needed for successful employment. Changes in technology are affecting the job requirements in engine and vehicle mechanics. Such changes require mechanics educators to continually update their curriculum in order to prepare students for competition in the job market. An effective method for delivering vocational education is through a competency-based curriculum. This curriculum is based on a task analysis of the key occupations in engine and vehicle
mechanics. Once a competency-based curriculum is set in place, student performance must be measured on levels of proficiency in those competencies. Thus, the critical features of competency-based education are: - 1) validating competencies to be included in the curriculum; and - 2) evaluation of student competency levels. This curriculum handbook sets direction for local curriculum developers. It provides a framework for developing courses of study and lesson plans in local schools. ## **Curriculum Based On Competencies** Competence refers to the adequate performance of a task. The task may be evaluated according to the performance or process, the product, or both. Competency-Based Vocational Education consists of programs that derive their content from the tasks performed in each occupation/job and assess student performance on the basis of preset performance standards. Learning materials define the competencies the student is to learn, the criteria by which the student will be evaluated, and the conditions under which the evaluation will occur. Competency-based instruction places emphasis on the ability to do, as well as on learning how and why. Student performance and knowledge are individually evaluated against the stated criteria, rather than against group norms. The competency process utilizes a checklist of attitudes, knowledge and skills that are commonly needed by entry-level employees in engine and vehicle mechanics occupations. In developing this curriculum handbook, a cross-section of engine and vehicle mechanics professionals were asked to respond to the checklist on the basis of needs within their own establishments. The checklists were tallied and summarized to determine which attitudes, knowledge and skills were common to firms in Alaska. Also, the competencies in each area were ranked as to decreasing importance. #### Student Performance Assessment A curriculum becomes competency-based when students are assessed on the basis of their competence. Sample skill cards are provided in this guide for teachers who wish to use them in assessing the competency levels of their students. The card has four levels of proficiency which allow continued ___velopment of skills. The card can be used to monitor students' progress as they move between engine and vehicle mechanics classes, between teachers and grade levels and between school and work. The completed skills card is an important part of a placement portfolio when students begin their job searches. # **Curriculum Delivery Systems** # **Vocational Student Leadership Organizations** Some of the competencies in this curriculum guide cannot be fully met in traditional classroom and lab settings. The Vocational Industrial Clubs of America (VICA) is a delivery system which can be integrated into the regular school program. Human relations skills as well as job skills will be enhanced by student participation in VICA. VICA activities should complement instruction in the engine and vehicle mechanics classroom and lab. They should be integrated as a curriculum delivery system and not allowed to become an extracurricular activity. # **Cooperative Work Experience** Some of the competencies identified in this guide cannot be fully developed at a school site. A work station in the community offers realistic experiences in fulfilling the program goals in career development and human relations. Cooperative Work Experience offers an excellent vehicle for the delivery of instruction. With well developed training plans, teachers and employers can cooperate to prepare students for employment. Cooperative Work Experience extends the instructional program beyond the availability of equipment and instructor time at the local school. Teachers and employers must maintain regular communications to assure that students are receiving a high quality experience. The Rural Student Vocational Program (RSVP) provides a two week fulltime work experience for students from rural areas where job stations are limited or non-existent. The Job Training Partnership Act (JTPA) provides on-the-job experience to disadvantaged youth in both urban and rural areas. # Role of Instructor in Curriculum Planning, Implementation and Evaluation The vocational instructor fulfills many roles which include the following responsibilities: - Prepares a written vocational program plan. - Develops and maintains a written program philosophy with objectives that support the philosophy. - Maintains a written list of competencies identified as needed for the program area. - Devises and maintains a classroom management system for implementing the curriculum materials provided for the program area. - Evaluates the curriculum content periodically to determine curriculum changes and updates. This includes the involvement of the students (present and former), advisory committee members, and other personnel. - Selects units of instruction and plans lesson plans based on the competencies of the occupation. - Provides appropriate instructional materials, supplies, and equipment for the students to use. - Reviews the instructional materials to assure that they are free from sex bias and sex role stereotyping. - · Works with an advisory committee. - Assists and/or serves as an advisor to the appropriate student organization related to the vocational program area. - Plans and arranges an appropriate classroom learning environment. This involves assisting students of different abilities to work at their own pace and in cases where remedial instruction is needed, securing additional help for those students. - Reinforces basic skills of reading, communication (written & oral) and computation through vocational education experiences. - Helps determine what objective(s) should be established for handicapped students as a part of the individual educational plan (IEP) development. - Uses a grading procedure that is made available to all students at the beginning of their training. - Sets an example for grooming and dress that is generally found in the occupational area in business or industry to enable students to establish appropriate standards. ## Benefits of the Competency-Based Curriculum Competency-based vocational education offers several benefits to students: - 1. The competencies/tasks are directed to the student and provide measurable criteria for determining when the student has acquired the necessary knowledge and skills. - 2. Students receive realistic training for the job. They become competent in tasks that are relevant to the occupation. - Students know what is expected of them throughout the course. The competencies are made available to them at the onset. They know what they will be doing and how well it must be done. - 4. Each student is individually responsible for completing each competency attempted in the curriculum. - 5. Students are not compared with other students in their accomplishments because each is, expected to work according to his/her individual capabilities and learning style. Because of the various evaluation policies of different school systems, the ideal of not comparing students in determining grades is not always possible. However, the basic thrust of the competency-based program is to evaluate each student according to his/her accomplishment of each task as he/she works up to individual capability. # Program Development # **Program Development** The format of this handbook was selected to aid administrators and teachers in concentrating on the skills needed for vocational training. It will assist in selecting the array of units and the delivery system which fit the school. This provides the flexibility of varying the course content to include the most valuable skills as appropriate for the scope and sequence. The primary importance is that students are able to secure foundation skills. Schools can vary their delivery systems to maximize student opportunities by: - 1. Offering courses on alternate years or other planned sequences - 2. Offering two or more courses in the same class - 3. Providing individualized materials and instruction A matrix is included in this guide for use in planning the courses to be offered and the content of each course. The following chart shows the hierarchy of engine and vehicle mechanics competencies and details basic and specialized automotive service competencies. # **Hierarchy of Engine & Vehicle Mechanics** # lli Competencies and Tasks # Laboratory Safety Competency: Understand the organization of the laboratory Tasks: Identify and explain: a. laboratory operation policies b. location of laboratory equipment and materials c. safety hazards d. traffic patterns e. work storage areas/work stations f. location of emergency assistance and first-aid stations and fire exits Competency: Use safety procedures fasks: Follow safety rules for: a. safe housekeeping b. controlling fires c. dealing with electricity d. applying first-aid e. using hand tools f. operating machines Identify components of a fire triangle and the effects of water, oil, and other flammable liquids Use safety equipment in the laboratory Demonstrate general shop and personal safety Keep a clean, orderly, and safe working area Competency: Use hazardous chemicals safely Tasks: Identify and explain the use of caustic and toxic chemicals such as: - a. flammable liquids - b. asbestos - c. acid - d. causiles iyes, sodium hydroxide, steam cleaning fluids, floor cleaners - e. poisonous automotive-related liquids - f. hazardous wastes and carcinogens Explain the use and dangers associated with hazardous chemicals Use first-aid treatment for accident victims Competency: Report faulty laboratory equipment Tasks: Explain proper use and operation of equipment such as: a. stationary equipmentb. portable equipment Identify faulty equipment Explain reporting procedures for faulty equipment Competency: Maintain a clean shop Tasks: Keep floors and workbenches rlean and neat Wipe oil and grease spots immediately
Keep rags in self-closing or spring-lid metal containers Place scrap materials in proper containers or locations Clean and replace all tools to cabinets, racks and other storage locations Keep aisles, traffic areas, and exits free of materials and other debris Competency: Follow OSHA guidelines Tasks: Explain the purpose of the Occupational Safety and Health Act (OSHA) Explain the Importance of the OSHA Automotive Industry Shop Safety Standards identify worker rights under OSHA Discuss how to resolve hazardous and OSHA violation situations Competency: Prevent work-related injuries Tasks: Describe the importance of safe working attitudes Administer basic first-aid and CPR Report injuries and accidents Wear protective gear including: - a. hat or net to restrain long hair - b. eye and ear protection - c. respirators or filter masks - d. gloves - e. chaps - f. long sleeves - g. boots and steel-toed boots - h. shop garments ### Follow safety procedures for: - a. electrical tools - b. soldering - c. hydraulic lifts - d. jacks - e. hand and power tools - f. ladders - g. pneumatic toois - h. lifting - 1. working on gas tanks - j. inflating tires - k. noise - i. driving - m. working in enclosed areas # Tools and Laboratory Equipment ## (A) Indicates Advanced Competency or Task Competency: Use hand tools Tasks: Identify the proper use of hand tools such as: - a. ball peen hammers - b. soft face hammers - c. slip joint pliers - d. diagonal cutting pliers - e. lock ring pilers - f. needle nose pilers - g. snap ring pliers - h. vise grip pilers - i. standard slot type screwdrivers - j. Phillips screwdrivers - k. offset screwdrivers - I. torx screwdrivers - m. Robertson screwdrivers - n. sockets - o. wrenches Dress a grinding wheel Use taps and dies Draw file a flat surface Reshare a cold chisel Check a torque wrench for accuracy Sharpen a twist drill - (A) Fit a helicoii to a hole - (A) Use a reamer Competency: Use metric measurements Tasks: Explain basic metric measurements such as meters, liters, and kilos Convert conventional measurement units to metric such as: a. yard to meter b. Inch to centimeter c. mile to kilometer d. quart to liter e. inch to millimeter Competency: Use measuring devices Tasks: Identify terms associated with measuring including: a. steel rule b. gradation c. error d. reilable measure e. reference point Use: a. plain micrometer b. inside caliper c. outside caliper d. dial indicator e. venier caliper Competency: Use power tools Tasks: Demonstrate the operation of: a. electric hand-held tools b. pneumatic power tools c. electric stationary equipment such as: 1. drill press 2. bench grinder d. pneumatic stationary equipment Competency: Operate oxy-acetylene equipment Tasks: Use oxy-acetylene equipment for: a. brazing b. soldering Explain the use of the oxy-acetylene torch as a source of heat for part removal or as a source of assembly Competency: Use fasteners, gaskets, and sealants Tasks: Explain the use of fasteners, gaskets and sealants Explain the classification of fasteners and proper torques # Basic Engine Fundamentals Competency: Understand combustion engine development Tasks: Describe the development of the combustion engine Differentiate between internal and external combustion engines Competency: Classify engines Tasks: Explain the different ways engines are classified such as: a. internal/external combustion engines b. fuels: gasoline, diesel, propane c. physical shape of engine d. two-cycle, four-cycle, rotary Competency: Understand engine construction and components Tasks: Explain terms and fundamental principles associated with engine construction Identify the function of the: a. engine block b. cylinder head c. crankshaft d. connecting rods e. pistons f. valve train Competency: identify engine drive train components Tasks: Explain terms and fundamental principles associated with engine drive trains Describe the functions of: a. gear systems b. belt systems c. chains d. hydraulic systems Competency: Understand engine operating systems Tasks: Explain the terms and fundamental principles associated with engine operating systems Explain fuel systems such as: a. fuel injection b. carburetion c. air supply and recycling identify lubrication systems for: a. engine systems b. chassis systems c. drive trains identify types of lubricants such as: a. dry lubricants b. liquid lubricants c. paste lubricants Explain ignition systems including: a. points and condensor b. electronic systems c. computerized systems Explain cooling systems such as: a. liquid b. air c. combinations of liquid and air Competency: Understand engine measurement and performance Tasks: Explain terms and fundamental principles associated with mechanical power and its production including: a. control b. cycle C. energy d. force e. friction f. horsepower g. kinetic energy h. potential energy I. power j. PSI (Pounds per square inch) k. reciprocating motion I. TDC (top dead center) m. torque - n. transmission - o. work - p. VD ## Calculate the formula for: - a. work - b. horsepower - c. torque Explain the importance of measurements and tolerances Explain engine and mechanical efficiencies Competency: Identify engine applications Tasks: Differentiate between automotive engine applications and other applications such as: a. marine b. aircraft c. stationary engines d. turbine # Employability Skills Competency: Identify career choices Tasks: Conduct a self-assessment: - a. assess values in relation to work - b. recognize skills and aptitudes - c. assess employment history and experience - d. describe obstacles to employment - e. use Alaska Career Information System and other career counseling systems and publications (ie. ASVAB) ### Identify career clusters: - a. list specific jobs and duties within clusters - b. describe apprenticeship/training programs - c. describe advanced training opportunities #### Use labor market information: - a. describe the current local labor market - b. identify growth/demand occupations - c. relate career choices to local labor market #### Select a career goal: - a. list how skills could be used in other jobs - b. develop specific steps to reach goal Competency: identify jobs in the engine and vehicle mechanics industry Tasks: Identify educational and occupational opportunities such as: - a. adult, postsecondary vocational training - b. special grants from automotive industry - c. federal, state and local funding Locate resources for finding employment Confer with prospective employers Explain the work of a(an): - a. automotive technician - b. small engine technician - c. marine technician - d. parts shop salesperson - e. automotive salesman - f. automotive machine shop technician - g. automotive diagnostic technician - h. automotive service writer - i. automotive foreman - i. garage shop owner - k. manufacturers technical representative - i. computer parts inventory technician Competency: Prepare a resume and job application Tasks: Obtain a social security number List: a. past and present work experience b. hobbies and interests c. community activities or memberships d. in-school activities or memberships e. awards, positions, or club offices f. adult references, including addresses and phone numbers Obtain extra copies Read job applications carefully Follow instructions Complete all items accurately Write legibly Verify references before listing them Competency: Write a cover letter Tasks: Explain when and how to write a cover letter Explain what a writing sample tells a potential employer List the things the cover letter must include Competency: Prepare for an interview Explain how to contact an employer to schedule an interview Describe questions and responses asked in an interview Explain proper etiquette for an interview Describe how to dress for an interview Tasks: Competency: Follow up the interview Tasks: Analyze the interview Determine whether a follow-up letter or call is required Explain how to write a thank-you note or make a follow-up call Competency: Dress appropriately on the job Tasks: Identify proper attire for engine and vehicle technician jobs such as: a. mechanics b. parts salesperson Be neat and clean Competency: Identify personal responsibilities related to employment Tasks: Secure adequate transportation Identify adequate child care alternatives Inventory independent living skills Develop a personal finance plan Discuss employer's expectations regarding substance abuse Competency: Maintain good health for effective job performance Tasks: Explain the relationship between regular exercise, adequate rest, nutrition, and iob performance Discuss the issue of smoking on the job Discuss drug abuse as it relates to employment and job performance Competency: Identify employee rights and responsibilities Tasks: Discuss state labor laws relating to compensation Describe: a. use of tax forms b. minimum wage and types of exempt businesses c. employee benefits, rights and responsibilities d. labor contracts, grievance procedures and the role of unions Describe a sample personnel policy ĕ. 3 Competency: Apply reading and writing skills Taska: Find information in trade and consumer magazines and journals Write work orders, parts orders and warranty reports Locate and correct errors in spelling, grammar, and punctuation Use supply catalogs to identify and order materials Use a calculator Talk politely on the telephone Use good penmenship Competency: Deal effectively with customers Tasks: The second of th Greet the customer Talk politely to customer Obtain all necessary information from customer in writing identify the business on the telephone Relay customer complaints to employer Competency: Demonstrate work maturity Tasks: Describe the importance of openness to new situations Demonstrate characteristics of the mature person: - a. self-acceptance - b. consideration and respect for others - c. self-control - d. positive thinking and attitudes. - e. flexibility - f. initiative identify ways to
develop and maintain good work relationships Differentiate between personal and job-related problems Follow orderly and systematic work behavior Competency: Solve problems Tasks: Explain the importance of having a method for analyzing and solving problems Use the problem-solving process: a. identify problems b. obtain information c. analyze problems d. develop and analyze alternative solutions e. choose a course of action f. persevere through hardships g. recognize and change otherwise unworkable solutions Competency: Demonstrate initiative and productivity Tasks: Organize time effectively Be responsible Care about the quality of work Competency: Be assertive Tasks: Differentiate between assertive, aggressive, and passive behavior Discuss whom to go to for employee problems Compouncy: Be honest Tasks: Define honesty and integrity Explain how to deal with theft and dishonesty Relate employee integrity to overall company performance Competency: Be reliable and dependable Tasks: Maintain acceptable attendance records Be on time Give timely notice of interruptions to work schedule Follow rules of work site or training site 4. 一般の不見をなるとの情報の大変を表現を発音をは 30 Competency: Maintain good personal relations Tasks: Use positive attitudes with others Accept supervision and criticism Cooperate with others Accept the chain of command Competency: Follow verbal and written directions Tasks: Ask for clarification Use listening skills Review situations of poor communications Read directions when assembling and repairing equipment identify proper job termination procedures Competency: Write a letter of termination Tasks: Conduct an exit interview Write a letter of recommendation Request for advance notice Make final settlements (in regards to retirement, physical injury, social security, severance pay, etc.) Competency: Use effective leadership skills Describe the Vocational Industrial Clubs of America (VICA) and how it teaches Tasks: leadership skills: a. participate in meetings according to rules of parliamentary procedure b. function effectively on committees by accepting assigned responsibilities c. p'an and conduct effective group leadership activities d. participate in society in a democratic way e. be punctual and dependable f. follow rules, standards and policies g. work cooperatively with others Demonstrate leadership characteristics and responsibilities Competency: Understand how to be an entrepreneur Tasks: Explain terms and principles associated with entrepreneurship Describe the role of self-employment in the free enterprise system Identify types of business organizations including: - a. sole proprietarship - b. limited partnership - c. partnership - d. corporation Identify personal traits necessary for self-employment identify risks and rewards of starting a new business Identify the role small businesses have played in job creation and new products and services #### Explain: - a. the steps for establishing a business - b. the importance of developing a business plan - c. where to locate information and assistance on starting a small business # **Automotive Engine Service** (A) Indicates Advanced Competency or Task Competency: Apply principles of service and maintenance Tasks: Explain the importance of scheduled maintenance and service Follow shop equipment procedures for equipment such as: - a. lifts - b. jacks - c. impact air tools - d. arinders - e. steam cleaners - f. hot tanks Wear appropriate clothing and personal safety devices such as: - a. gloves - b. safety glasses - c. steel-toed boots Follow procedures for maintaining a safe automotive working environment including: - a. procedures for working around operating engines in closed spaces - b. the proper use of tools and parts - c. handling and storage procedures for gasoline and other flammable and hazardous materials - d. safe blocking and lifting procedures Competency: Use service and repair manuals Tasks: Explain how to locate information Use manufacturer's technic ' and parts manuals and cross-reference materials Competency: Perform routine automotive maintenance Tasks: Explain terms and fundamental principles associated with automotive maintenance Check and adjust fluid levels including: - a. radiator - b. master cylinder - c. battery - d. engine oil - e. transmission - f. differential - g. windshield washer - h. power steering ### Demonstrate how to: - a. check and adjust tire pressure - b. change: - 1. engine oil and filter - 2. air fliter - 3. spark plugs - 4. light bulbs and wiper blades - c. adjust fan beit tension - d. clean battery terminals and perform basic battery tests - e. lubricate moving parts such as: - 1. door hinges - 2. hood hinges - 3. windows - 4. chassis components - f. review owners manual to determine any unique or special maintenance procedures ## Competency: Service lubrication systems Tasks: Explain terms, fundamental principles, components and functions of lubrication systems including: - a. additives - b. API - C. ASTM - d. blow-by - e. friction - f. MIL - g. multi-grade oil - h. oil gally - i. pressure relief valve - J. SAE - k. sludge - I. viscometer - m. viscosity - n. "W" oils Troubleshoot lubrication systems Demonstrate procedure for engine iubrication service Use special tools and equipment Use lubrication charts Competency: Service cooling systems Explain terms, fundamental principles, components and their functions of cooling systems Taska: Use special tools Use repair and service manuals Demonstrate: a. use of cooling system flushing equipment b. proper procedure for back-flushing c. pressure testing of cooling system d. how to test the strength and condition of coolant e. inspection of cooling system hoses and clamps Explain the function of thermostats, fan beits, pressure caps, and radiators Demonstrate how to troubleshoot cooling systems Service, check/replace: - a. water hoses - b. drive belts - c. thermostat - d. water pump - e. radiator - f. themal sensing switch - g. variable speed fan clutch - h. electric cooling fan motor - i. (A) heater cores - (A) Service cooling systems for marine applications Competency: Service carburetor fuel systems Tasks: Explain terms, fundamental principles, components and functions of carburetor fuel systems Use special tools and equipment Use repair and service manuals Differentiate between different carburetor systems Adjust the carburetor Demonstrate how to troubleshoot fuel systems Remove, check/replace: - a. air cleaner element - b. fuel filter element - c. fuel pump - d. heat riser - (A) Rebuild the carburetor and install and adjust on vehicle Competency: Service fuel-injection systems Tasks: Explain terms, fundamental principles, components and functions of fuel-injection systems Use special tools and equipment Use repair and service manuals Troubleshoot fuel-injection systems including: - a. desei - b. gas - c. throttle-body - d. air induction systems - e. multi-point injection systems #### Service, check/replace: - a. fuel filters - b. injectors - c. injector lines - d. fuel injection pump - e. primary pump - f. fuel injection computer - (A) Test and overhaul cam-operated in-line plunger-type pump and governor - (A) Test and overhaul rotary distributor pump and governor ## (A) Time and reinstall injector pump Competency: Service air induction systems Tasks: Explain terms and fundamental principles of air induction systems Identify types of air induction systems including: - a. naturally-aspirated - b. turbo-charging - c. supercharging Use special tools Use repair and service manuals - (A) Explain and demonstrate how to: - a. troubleshoot air induction systems - b. remove/replace induction unit - c. check and service: - 1. waste gate - 2. lubrication/cooling system - 3. drive/train system - 4. turbo-boost control - 5. intercooler - 6. intake air temperature control system Competency: Service exhaust and emission systems Tasks: Explain terms and fundamental principles associated with exhaust and emission systems Use special tools and equipment Use repair and service manuals Discuss exhaust and emission environmental standards Troubleshoot and service exhaust and emission systems including: - a. system leaks - b. stuck EGR and heat riser valves - c. exhaust obstructions - d. catalytic converter - e. PCV - f. evaporative emission control systems Competency: Service ignition systems Tasks: Explain terms, fundamental principles, components and functions of ignition systems including: a. primary and secondary circuits b. distributor components c. firing order and timing d. dwell and point gap e. spark plugs f. advance mechanisms g. glow plug system (diesel) Use special tools and equipment Use repair and service manuals Troubleshoot ignition systems Replace/adjust to manufacturers specifications ignition components Explain the operation of electronic and computerized ignition systems (A) Troubleshoot and service electronic and computerized ignition systems using appropriate equipment such as: a. analyzers b. ignition testing equipment Competency: Service inboard marino engines Tasks: Explain terms, fundamental principles, components and functions of inboard marine engines Identify differences between automotive and inboard marine engines such as: a. manifolds and air filtering systems b. raw water versus fresh water cooling and circulating systems c. component parts--freeze plugs, special impellers and zincs d. clockwise and counterclockwise rotating engines Use special tools and equipment Use repair and service manuals Explain the use of special safety components required by government agencies (ie. Coast Guard, BIA, EPA) Troubleshoot inboard marine engines ## (A) Competency: Rebuild engines Tasks: Explain terms and fundamental principles associated with rebuilding engines Use special tools and equipment such as: - a. hone - b. hot tank - c. bead plasters - d. magna-fluxing equipment - e. groove cleaners - f. head service tools and equipment - g. boring ber - h. milling machine -
i. hydraulic press - j. cambearing tool - k. ring compressors Use repair and overhaul manuals Measuring engine components and replacing parts per manufacturers set standards #### Demonstrate: - a. engine disassembly and assembly procedures and techniques - b. how to adjust, install and start-up rebuilt engines - c. break-in procedures and after-adjustments # Electrical Systems (A) Indicates Advanced Competency or Task Competency: Work safely Tasks: Explain and demonstrate safety procedures for working with automobile electrical systems including the use of: a. appropriate clothing b. eye protection c. special tools and equipment Explain the importance of adhering to U.S. Coast Guard regulations relating to marine electrical applications Competency: Service starting systems Tasks: Explain terms and fundamental principles of electrical starting systems including: a. Ohms Law b. magnetism c. current flows Use special tools and equipment Use service and repair manuals for wiring diagrams, schematics, and specifications Test and service: a. batterv b. starter motor, switch, and relay Remove, repair/replace the starter (A) Rebuild the starter and bench test Competency: Service charging systems Tasks: Explain terms and fundamental principles of charging systems including: a. Ohms Law b. magnetism c. current flows Usr, special tools and equipment Use repair and service manuals Test and service: - a. alternator - b. voltage regulator - c. battery charger Remove, replace/repair the alternator (A) Rebuild the alternator and bench test Competency: Service electrical accessories Tasks: Explain terms and fundamental principles of electrical accessories Use special tools and equipment Use service and repair manuals Test, service/replace: - a. circuits--wiring and printed - b. headlights and horn - c. turn signals and emergency flashers - d. fiber optic monitor systems - a. instrumentation and courtesy lights - f. interior and exterior electrical accessories - g. fuses, fuse links, and circuit treakers - (A) Diagnose, troubleshoot and service electronic components using advanced electronic analyzing equipment # **Automotive Transmissions**& Drive Trains ## (A) Indicates Advanced Competency or Task Competency: Work safely Tasks: Explain and demonstrate safety procedures for working with automotive transmissions and drive trains including the use of: a. hoists and lifts b. jacks and jack stands c. transmission jacks d. test equipment e. service and repair manuals Competency: Service manual transmissions, ciutches, and differentials Tasks: Explain transmission terms, fundamental principles, components and their functions Explain clutch terms, fundamental principles, components and their functions Explain differential terms, fundamental principles, components and their functions Use special tools and equipment Use service and repair mariuals Service and adjust/replace: - a. clutch assembly - b. linkage - c. transmission/transfer case - d. driveline, universal joints, and constant velocity universal joints - e. differential - f. lubricant levels and condition #### (A) Overhaul/rebuild: - a. manual transmissions - b. transfer cases - c. differentials - d. overdrive units Competency: Service automatic Canamissions Tasks: Explain automatic transmission terms, fundamental principles, components and their functions Use service and repair manuals Use special tools and equipment Service, adjust/replace: - a. fluid levels and conditions - b. linkage controls - c. transmission - (A) Rebuild and test automatic transmissions for domestic and foreign vehicles including testing and checking all hydraulic systems ## **Brakes** ### (A) Indicates Advanced Competency or Task Competency: Work safely Tasks: Explain and demonstrate safety procedures for working with brakes including: a. asbestos containment equipment b. bumper jacks c. floor jacks d. hoists and lifts Discuss importance of legal aspects and liability concerns relating to brake systems service Competency: Service brake systems Taska: Explain brake system terms, fundamental principles, components and their functions including: a. drum b. disk c. hydraulic d. mechanical e, air f. power-assist systems g. dual brake systems h. anti-skid braking systems I. electronic demand-controlled system Use service and repair manuals Use special tools and equipment Identify braking system diagnosis/repair terms and techniques Service, replace/adjust: - a. fluid levels - 5. brake adjustments - c. disk brakes - d. drum brakes - e. hydraulic components/lines - f. flushing, filling, and bleeding hydraulic systems - g. wheel bearings - (A) Troubleshoot and service/rebuild advanced brake systems # Suspension, Steering & Alignment (A) indicates Advanced Competency or Task Competency: Work safely Tasks: Explain and demonstrate safety procedures for working with suspension, steering and alignment including: a. spring tension release and containment b. tire balancing equipment c. tire inflation hazards Discuss the importance of legal aspects and liability concerns relating to suspension, steering and alignment work Competency: Service suspension systems Tasks: Explain terms, fundamental principles, components and functions of suspension systems including: a. independent suspension b. McPherson struts c. rigid axle d. leaf spring suspension e. air suspension f. torsion bar g. hydraulic suspension h. automatic level control i. stabilizer bars Explain suspension systems diagnosis/repair terms and techniques Use service and repair manuals Use special tools and equipment Compare shock absorber and spring systems Service, replace/adjust: - a. coil spring - b. ball joints - c. McPherson struts - d. shock absorbers - e. load leveling suspension systems - f. hydraulic suspension systems ## (A) Diagnose, troubleshoot and rebuild suspension systems Competency: Service steering and alignment systems Tasks: Explain steering and alignment systems terms, fundamental principles, components and their functions including: - a. manual steering systems - b. power assist steering systems - c. steering linkage systems Explain front end geometry and tire weave relationships Use service and repair manuals Use special tools and equipment including: - a. alignment equipment - b. tire balancing equipment Compare steering and alignment systems Service, replace/adjust: - a. wheel bearings - b. caster/camber/toe-in - c. steering gear box - d. steering linkage components - e. iubrication of system - f. hydraulic steering systems including fluid levels - g. tires including rotation and inspection - h. wheel balancing-dynamic and static - i. two-way and four-way alignment - (A) Diagnose, troubleshoot and service advanced suspension, steering, and alignment systems ## **Accessories** Competency: Werk safely Tasks: Explain and demonstrate safety procedures for working with accessories Discuss the importance of adhering to federal, state and local regulations concerning accessories Competency: Service mechanical accessories Tasks: Explain mechanical accessory terms, fundamental principles, components and functions including: a. windshield wiper systems b. seat belts c. seat adjustment mechanisms d. door/hood/trunk latching mechanisms e. body sealing components f. heating and air conditioning systems g. remote control mirror adjustments Use repair and service manuals Use special tools and equipment Troubleshoot, service, adjust/replace mechanical accessories to eliminate squeaks, leaks, rattles, and related problems ## Climatic Care Competency: Climatize engine systems Tasks: Explcin terms and fundamental principles for climatizing (winterizing/summerizing) automotive and marine engine systems including: - a. cooling system - b. lubrication system - c. ignition system - d. fuel system - e. electrical system Explain how coastal and interior climates affect engine systems including: - a. heater hoses - b. fan beits - c. other rubber and plastic/vinyl products - d. fluids Use special tools and equipment Use service and repair manuals Service systems to conform to temperature conditions Competency: Climatize chassis systems Tasks: Explain terms and fundamental principles for climatizing (winterlzing/summerizing) automotive chassis systems relating to: - a. tires - b. door gaskets and locks - c. windshield wiper/washer system - d. power train lubricants - e. exhaust system leaks - f. carbon monoxide poisoning - g. rubber, plastic and vinyl products - h. other climate-related accessories and mechanisms Explain how coastal and interior climates affect chassis systems Use service manuals Use special tools and equipment Service systems to conform to temperature conditions ## IV Course Descriptions ## **Course Descriptions** The brief course descriptions provide conceptual frameworks for educational planners that seek to design and implement a balanced program in engine and vehicle mechanics. Teachers can use these descriptions to organize course offerings in engine and vehicle mechanics education. These descriptions are examples of content organization and are too brief for purposes of program approval. Local schools will need to be much more definitive regarding the content of their courses than is reflected in these course descriptions. Course: Engine and Vehicle Mechanics I Length: One Year Grades: 9-12 Engine and Vehicle Mechanics I is a course which provides students with introductory experiences and basic skills in engine and vehicle technology. This first course includes an introduction to: laboratory safety, tools and laboratory equipment, basic engine fundamentals, employability skills, automotive engine service, electrical systems, automotive transmissions and drive trains, suspension, steering and alignment, accessories, and climatic care of automotive and marine systems. Course: Engine and Vehicle Mechanics II Length: One Year Grades: 10-12 Engine and Vehicle Mechanics II is a course which provides students with intermediate level skills in
all units taught in the introductory course. These units cover: laboratory safety, tools and laboratory equipment, basic engine fundamentals, employability skills, automotive engine service, electrical systems, automotive transmissions and drive trains, suspension, steering and alignment, accessories, and climatic care of automotive and marine systems. Only those students who have successfully completed Engine and Vehicle Mechanics I should be enrolled. Course: Engine and Vehicle Mechanics III Length: One Year Grades: 11-12 Engine and Vehicle Mechanics III provides students with advanced level training in: laboratory safety, tools and laboratory equipment, basic engine fundamentals, employability skills, automotive engine service, electrical systems, automotive transmissions and drive trains, suspension, steering and alignment, accessories, and climatic care of automotive and marine systems. Only those students who have successfully completed Engine and Vehicle Mechanics I and II should be enrolled. Course: Engine and Vehicle Mechanics IV Length: One Year Grades: 12 Engine and Vehicle Mechanics IV covers all of the skills required for entry-level engine and vehicle mechanics occupations. This is a course which provides students with mastery level skills in: laboratory safety, tools and laboratory equipment, basic engine fundamentals, employability skills, automotive engine service, electrical systems, automotive transmissions and drive trains, suspension, steering and alignment, accessories, and climatic care of automotive and marine systems. Only those students who have successfully completed Engine and Vehicle Mechanics i, ii, and iii should be enrolled in ... is senior-level mechanics course. # Curriculum Analysis Matrices ## **Curriculum Analysis Matrices** ## **Identified Competancies** by Course Offerings This competency checklist should be used by teachers in identifying competencies to be included in specific classes in engine and vehicle mechanics education. This checklist is a curriculum analysis tool for use by teachers in assigning responsibilities for the competencies of a total engine and vehicle mechanics education program. All courses taught in the engine and vehicle mechanics education program are identified in the columns at the top of the matrix. The individual competencies can be allocated to specific courses. One method for analyzing the competency list is to assign letters where the competency will be introduced (I), taught (T), or mastered (M). Curriculum sequences can be organized through this approach. To assist mechanics teachers to reinforce basic skills instruction, competencies have been cross-referenced with the following academic areas: Math (M) Science (S) Social Studies (SS) Language Arts (LA) This will assist local school districts in awarding cross-credit (academic credit) for participation in vocational classes they deem appropriate. The following checklists are also cross-referenced with the Job Training Partnership Act preemployment competencies and student leadership competencies. The Job Training Partnership Act provides funds to train economically disadvantaged youth to enter and succeed in employment. Each Private industry Council responsible for administering these funds adopted youth pre-employment competencies as one of the measures for positive termination for program participants. The other measures are attained through unsubsidized employment, or through another training program. The following categories of work-related knowledge must be evaluated and measured in the course of a participant's enrollment in a JTPA program: - Pre-Employment Competencies, which require the participant to demonstrate the skills and knowledge necessary to identify career objectives, seek and obtain employment and understand job performance. - 2. Work Maturity Competencies, which require the participant to demonstrate the ability to apply skills in a training position. - 3. Educational Skills Competencies, which require the participant to demonstrate basic computation and communication skills necessary to enter the labor market. - Occupational Skills Competencies, which require the participant demonstrate proficiency in those skills necessary to maintain employment in a specific occupation or occupational cluster. The pre-employment and work maturity competencies have been specifically cross-referenced in this curriculum so that engine and vehicle mechanics instructors could specify where these competencies are integrated into the curriculum. Student leadership programs are designed to be an integral part of the curriculum. The competencies are reinforced by student participation in approved student organizations such as Vocational Industrial Clubs of America. The student leadership competencies have been cross-referenced in this handbook to assist the engine and vehicle mechanics instructor in identifying specifically where these competencies will be taught. ## VOCATIONAL INDUSTRIAL CLUBS OF AMERICA (VICA) Vocational industrial Clubs of America (VICA) is for students enrolled in secondary and postsecondary vocational courses in trade, industrial, technical and health education. Through planned club activities, VICA develops the "whole" student, social and leadership abilities as well as vocational skills. The VICA motto is "Preparing for Leadership in the World of Work." VICA goals include: - Foster an understanding of the functions of labor and management organizations and a recognition of their interdependence. - Foster respect for the dignity of work. - Relate school experiences to a young person's search for meaning, identity and achievement. - Teach young people how to live and work with others...to accept and be accepted. - Offer activities that complement occupational skill development. - Create interest in and stimulate favorable community response to trade, industrial, technical and health occupations education. - Promote high standards in work ethics, craftsmanship, scholarship and safety. - Help students understand their roles in a technological age. Alaska VICA, chartered in 1973, serves about 140 members in 10 chapters. The national organization is located in Leesburg, Virginia. #### KEY - M Math - S Science - LA Language Arts - SS Social Studies - Pre-Employment Competencies - + Student Leadership Competencies | Co. | commended
mpetencies
Course Offerings
npetencies | Mechanics I | Engine & Vehicle
Mechanics II | Lingine & Vehicle Mechanics III | Engine & Vehicle
Mechanics IV | | | |---------------|---|-------------|----------------------------------|---------------------------------|----------------------------------|---|--| | | Laboratory Safety | | | | | | | | S
LA | Understand the organization of the laboratory | | | | | | | | S
LA | Use safety procedures | | | | | | | | M S A | Use hazardous chemicals safely | | | | | | | | ZCZ | Report faulty laboratory equipment | | | | | • | | | M S A | Maintain a clean shop | | | | | | | | S
LA
SS | Follow OSHA guidelines | | | | | _ | | | S | Prevent work-related injuries | | | | | | | | | Tools and Laboratory Equipment | | | | | | | | Co | Recommended Competencies by Course Offerings Competencies | | | | | | | Mechanics IV | | | |---------------|---|--|---|---|---|----|--|--------------|---|--| | M
S | Use hand tools | | | | | | | | | | | M
S | Use metric measurements | | | | | | | | | | | M
S | Use measuring devices | | | | | | | | | | | M
S | Use power tools | | | | | | | | | | | M
S | Cperate oxy-acetylene equipment | | | | 1 | | | | - | | | M
S | Use fasteners, gaskets, and sealants | | | | | | | | | | | | Basic Engine Fundamentals | | | | | | | | | | | S
LA
SS | Understand combustion engine development | | † | • | | | | _ | | | | s | Classify engines | | | | | _• | | | | | | Co. | Recommended Competencies by Course Offerings Competencies | | | | | | | |----------|--|--|--|---|--|--|--| | M
S | Understand engine construction and components | | | | | | | | M
3 | Identify engine drive train components | | | | | | | | S
LA | Understand engine operating systems | | | | | | | | M S A | Understand engine measurement and performance | | | 1 | | | | | S
SS | Identify engine applications | | | | | | | | | Employability Skills | | | | | | | | . +3 | Identify career choices | | | | | | | | LA
SS | Identify jobs in the engine and vehicle mechanics industry | | | | | | | | † | Prepare a resume and job application | | | | | | | | Co | commended
ompetencies
Course Offerings
ompetencies | Mechanics I | Mechanics II | Mechanics III | Mechanics IV | Engine & Vahio | | |--------|---|-------------|--------------|---------------|--------------|----------------|---| | · + A | Write a cover letter | | | | | | | | LA | Prepare for an interview | | | | | | | | LA | Follow up the interview | | | | | | | | • | Identify personal responsibilities related to employment | | | | | | 1 | | ·
S | Maintain good health for effective job performance | | | | | | | | + | Identify employee rights and responsibilities | | | | | | | | LA | Apply reading and writing skills | | | - | | | | | LA | Doal effectively with customers | | | | | | | | •
+ | Demonstrate work maturity | | | | | | | | Co. | commended mpetencies Course Offerings npetencies | Engine & Vehicle
Mechanics I | Engine & Vehicle
Mechanics # | Mechanics #1 | Engine & Vehicle Mechanics (V | | |--------|--|---------------------------------|---------------------------------|--------------|-------------------------------|--| | tA | Solve problems | | | | | | | •
+ | Demonstrate initiative and productivity | | | | | | | • | Be assertive | | | | |
| | • | Be honest | | | | | | | + | Be reliable and dependable | | | | | | | + | Maintain good personal relations | | | | | | | LA | Follow verbal and writtten directions | | | | | | | LA | Identify proper job termination procedures | | | | | | | •
• | Use effective leadership skills | | | | | | | Co
by | commended
mpetencies
Course Offerings
mpetencies | Mechanics I | Engine & Vehicle | Engine & Vehicle | Mechanics III | Mechanics IV | Engine & Vehicle | | |--------------------|---|-------------|------------------|------------------|---------------|--------------|------------------|---| | LA
SS | Understand how to be an entrepreneur | | | _ | | | | | | | Automotive Engine Service | | | | | | | | | M
S
LA
SS | Apply principles of service and maintenance | | | | | | | _ | | M
S
LA | Use service and repair manuals | | | | | | | | | M
S
LA | Perform routine automotive maintenance | | | | | | | | | M
S
LA | Service lubrication systems | | | | | | | | | M
S
LA | Service cooling systems | | | | | | | | | M
S
LA | Service carburetor fuel systems | | | | | | | 1 | | M
S
LA | Service fuel-injection systems | _ | | 1 | | | | | | Co. | Recommended Competencies by Course Offerings Competencies | | | | | Engine & Vehicle | Engine & Vehicle Mechanics IV | ٠ | | |---|---|--|--|--|--|------------------|-------------------------------|---|--| | M
S
L | Service air induction systems | | | | | | | | | | M s is | Service exhaust and emission systems | | | | | | | | | | z o z | Service ignition systems | | | | | | | | | | ≥ ∞ ≤ ∞ | Service inboard marine engines | | | | | | | | | | M
S
LA | Rebuild engines | | | | | | | | | | | Electrical Systems | | | | | | | | | | M
S
LA
SS | Work safely | | | | | | | | | | × 5 ≤ 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | Service starting systems | | | | | | | | | | M s S | Service charging systems | | | | | | | | | | Co
by | commended
ompetencies
Course Offerings
ompetencies | Mechanics ! | Mechanics II | Mechanics III | Mechanics IV | Engine & Vahicle | | | |--------------------|---|-------------|--------------|---------------|--------------|------------------|---|---| | M
S
LA
SS | Service electrical accessories | | | | | | - | | | | Automotive Transmissions and Drive Trains | | | | | | | | | M
S
L | Work safely | | | | | | | | | M
S
LA | Service manual transmissions, clutches, and differentials | | | | | | | | | M
S
LA | Service automatic transmissions | | | | | | | 1 | | i | Brakes | | | | | | | | | S
LA
SS | Work safely | | | | | | | | | M
S
LA | Service brake systems | | | | | | | | | | Suspension, Steering & Alignment | | | | | | | | | Cor | commended mpetencies Course Offerings npetencies | Mechanics I | = 5 | Engine & Venicle
Mechanics III | Engine & Vehicle
Mechanics IV | | |---------------|--|-------------|-----|-----------------------------------|----------------------------------|--| | S
LA
SS | Work safely | | | | | | | M
S
LA | Service suspension systems | | | | | | | M
S
LA | Service steering and alignment systems | | | | | | | | Accessories | | | | | | | M A
SS | Work safely | | | | | | | M o S | Service mechanical accessories | | | | | | | | Climatic Care | | | | | | | Z w Z | Climatize engine systems | | | | | | | M
S
L | Climatize chassis systems | | | | | | ## VI Sample Skills Card ## Sample Skills Card This section of the guide provides teachers with an example of an instrument for evaluating the effectiveness of instruction. The skills record allows teachers to assess competency at four levels of proficiency. Teachers are encouraged to construct their own skills performance record using the competency lists in the curriculum section of this guide. #### Instructions for Use The list of vocational skills/traits was developed from a task analysis of an engine and vehicle mechanics competency. | Level | Code Key | |-------|---| | 1 | Introductory Level: Can do simple parts of task. Needs to be told/shown how to do most of the task. Needs extremely close supervision. | | 2 | Minimum Level: Can do most parts of the task. Needs help only with most difficult parts. Needs close supervision. | | 3 | <u>Average Level</u> : Can do all parts of task. Needs only spot-check of completed work. Meets local demands for speed and accuracy. Needs moderate job entry supervision. | | 4 | Proficiency Level: Can complete task quickly and accurately. Can direct others in how to do the task. Needs little supervision. | Directions: The instructor/employer may write, date and initial in appropriate square. #### Use metric measurements | | 1 | 2 | 3 | 4 | |---|---|---|---|---| , | | | | | 1 | | | | | Explain basic metric measurements such as meters liters and kilos Convert conventional measurement units to metric such as: - a. yard to meter - b. inch to _entimeter - c. mile to kilometer - d. quart to liter - e. inch to millimeter Comments: ## VII Suggested Resources ## **Suggested Resources** This section identifies specific resources and sources for finding instructional materials and supplies for engine and vehicle mechanics. The following source lists have been characterized by media type to facilitate teacher use: resource libraries, publishers of texts and instructional materials, state resources, associations, periodicals, special books/pamphlets, media, and materials suppliers. A tools and specialized shop tools and equipment list, copied from the *Tools and Equipment Manual for NATEF Automobile Technician Training Certification Program* of the National Institute for Automobile Service Excellence, is also included. The Alaska Department of Education has not formally reviewed nor approved all the resources listed in this section. Teachers are encouraged to preview materials before using them in the classroom. #### Resource Libraries Alaska Vocational Materials Library Office of Adult & Vocational Education Alaska State Department of Education Box F Juneau, AK 99811 (907) 465-2980 - · Alaska Energy Education Series - Appropriate Technology for Alaskans - · Basic Skills For The Trades - Choices & Challenges: A Young Man's and Teen Woman's Journal for Self-Awareness and Personal Planning - Cooperative Education and On-The-Job Training Handbook - Home-Based Business Resources - · Industrial Education Curriculum - · Industrial Education Resources - Local Advisory Committee: Handbook for Vocational Administrators - Pre-Employment Competencies Resource Guide - · Safety and School Shop Planning - STARS: Secondary Training For Alaska - Vocational Education Administration Handbook The Library maintains curricula for all vocational areas. Resources are loaned for a 2 month review period. There are also many materials which may be purchased from the Library's special collections. Some materials are available free of charge. The Library's catalog is computerized and may be operated on an Apple Computer using Appleworks Software. The catalog may be obtained by sending \$10.00 (please make your check payable to the South East Regional Resource Center) or by sending five blank disks for duplication. Alaska Career Information System Office of Adult and Vocational Education Alaska Department of Education Box F Juneau, AK 99811 (907) 465-2980 Comprehensive career guidance system developed by Alaskans and for Alaskans seeking occupational and educational opportunities in and out of Alaska. Alaska Health Sciences Library 3211 Providence Dr. Anchorage, AK (907) 786-1870 Journals and magazines in the area of job safety and health Alaska State Film Library 650 W International Airport Road Anchorage, AK 99518 (907) 561-1132 - · Films on Automobile Repair and Maintenance - Last Chance Garage Video Series Northwestern Vocational Curriculum Coordination Center St. Martin's College Lacey, WA 98503 10-state regional library of vocational materials. Can be accessed through the Alaska Vocational Materials Library. National Center for Research in Vocational Education The Ohio State University 1960 Kenny Road Columbus, OH 43210 Vocational Education Curriculum Materials database of all 50 states. Can be accessed through the Alaska Vocational Materials Library. Catalog of materials available on new technology in vocational-technical education. #### **Publishers** これに対象が、対象の情報の、大きな大きないが、これの情報を行っている。 1987年のでは、1987年のでは、1987年のでは、1987年の時代のできた。 American Technical Publishers, Inc. 12235 South Laramie Ave. Alsip. IL 60658 Goodheart-Wilcox Co., Inc. 123 W Taft Dr. South Holland, IL 60473 Bobbe-Merrill Publishing Co. 4300 W 62 St. P.O. Box 7080 Indianapolis, IN 46206 Gregg Division/McGraw-Hill Book Co. Western Regional Office 8171 Redwood Highway Novato, CA 94947 (415) 897-5298 Briggs and Stratton Engine Corporation 2711 North 13 St. Milwaukee, Wi Intertec Publishing Corp Box 12901 Overland Park, KS 66212 (913) 888-4664 Chief Automotive Systems 1924 E 4th St. Box 1368 Grand Island, NE 68802 Mitchell Information Services, Inc. 9889 Willow Creek Rd. Box 26260 San Diego, CA 92126 Chilton Book Co. Chilton Way Radnor, PA 19089 National Textbook Company 4255 W. Touhy Ave. Lincolnwood, iL 60646 Clymer Publications P.O. Box 4520 Arieta, CA 91333 Prakken Publications P.O. Box 8623 Ann Arbor, MI 48107 Dana Corporation School Assistance Box 453 Toledo, OH 43692 Prentice-Hall Publishing Co. Educational Books Division Englewood Cliffs, NJ 07632 : , , ` Deere and Co.
John Deere Road Moline, 12 61265 South-Western Publishing Co. 5101 Madison Rd. Cincinnati, OH 45227 Delmar Publishers 2 Computer Dr. West Albany, NY 12212 Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 Glencoe Publishing Co. 17337 Ventura Blvd. Encino, CA 91316 ### State Resources Alaska Department of Labor Occupational Safety and Health 3301 Eagle St. P.O. Box 7-022 Anchorage, AK 99501 Provides free information, training and inspections Curriculum and Instructional Materials Center (CIMC) 1500 W Seventh Ave. Stillwater. OK 74074 - Auto Mechanics I & II - Highway Maintenence Equipment Operator Curriculum Development Unit Office of Vocational Education 2024 Capital Plaza Tower Frankfort, KY 40601 (502) 564-2890 · Instructional modules on auto mechanics Curriculum Publications Clearinghouse Western !!!lnois University Horrabin Hall Y6 Macomb, IL 61455 (309) 298-1917 - Microcomputer Applications in Vocational Education: Trades and Industry - Vocational-Technical Education Consortium of States (V-TECS) catalogs of performance objectives and curriculum guides for mechanics Educational Instructional Materials Center University of Texas at Austin P.O. Box 7218 Austin, TX 78713-7218 (512) 471-7716 - Automotive Air Conditioning Mechanic - Automotive Mechanic: Fundamentals - · Automotive Mechanic: Service and Repair - · Automotive Parts Clerk - Brake and Wheel Alignment Mechanic - Competency Profiles for Automotive Areas instructional Materials Trade and Industrial Education 202-B Skyland Blvd. Tuscaloosa, AL 35405 (205) 739-5448 Automotive Mechanics Instructional Materials Laboratory 10 industrial Education Building University of Missouri-Columbia Columbia, MO 65211 (314) 882-2883 - Auto Mechanics Series - Auto Service-Special Needs Curriculum - · Auto-Service-Vocabulary Module Instructional Materials Service Trade and incustrial Education Texas A&M University FE Box 2588 College Station, TX 77843-2588 (409) 845-6601 Auto Mechanics Kansas Vocational Curriculum Dissemination • Auto Mechanics I & II Center Pittsburg State University Pittsburg, KS 66762 (316) 231-7000 The Media Center State Fair Community College 1906 Clarendon Rd. Sedalia, MO 65301 (816) 826-7100 · Instructional modules including student and teacher guides, slide-tape or video presentations on auto mechanics Michigan Vocational Education Resource Center 133 Erickson Hall Michigan State University East Lansing, MI 48824 (517) 353-4397 Auto Mechanics Curriculum Mid-America Vocational Curriculum Consortium (MAVCC) 1500 W Seventh Ave. Stillwater, OK 74074 (405) 377-2000 - Automotive Emission Control - Braking Systems - · Comprehensive Small Engine Repair - Outboard Repair - · Parts Specialist - Snowmobile Repair Minnesota Curriculum Services Center 3554 White Bear Ave. White Baar Lake, MN 55110 (612) 770-3943 - · A Course on Alcohol Fuels - Teaching Aids and Competency-Based Education Modules for Automotive Trades Occupational Curriculum Laboratory East Texas State University Commerce, TX 75428 (214) 886-5624 • General Mechanical Repair: Minor Automotive Maintenance Oregon Career Development Consortium Marion Education Service District 651 High St. NE Suite 4 Salem, OR 97301 (503) 378-7470 Basic Skills in Vocational Education: Computer Skills, Mathematics, Reading, Speaking/ Listening, Writing Portland State University Division of Continuing Education P.O. Box 1491 Portland, OR 97207 (503) 229-4800 Individualized learning systems for automechanics and hydraulics Superintendent of Public Instruction Office of Trade, Industrial, Technical and Health Occupations Division of Vocational/Technical Education Old Capitol building, MS FG111 Olympia, WA (206) 753-5675 Student Learning Objectives for Auto Mechanics Vocational Curriculum Development and Research Center P.O. Box 1159 Natchitoches, LA 71458-1159 (318) 352-5348 Auto Mechanics ## **Associations** American Association for Vocational instructional Materials (AAVIM) 120 Driftmeir Engineering Center Athens, GA 30602 (404) 542-2586 - Assisting Students in improving Their Basic Skills - ATV Maintenance Manual - Care and Operation of Small Gasoline Engines - Developing Shop Safety - · Flectric Motors - · Fuels and Lubricants - Inboard/Outboard Service - Small Gas Engine Part Identification 45. American Automobile Association 8111 Gatehouse Road Falls Church, VA 22042 (703) 222-6000 · Maintains library on travel, transportation, safety and business American Gear Manufacturers Association 1500 King St., Suite 201 Alexandria, VA 22314 (703) 684-0211 AGMA Standards Monthly News Digest American National Standards Institute 1430 Broadway New York, NY 10018 (212) 354-3300 American National Standard for Training of Automotive Mechanics for Passenger Cars and Light Trucks · Catalog of Standards American Petroleum Institute 1220 L St NW Washington, DC 20005 . How To Sell Motor Oil Motor Oil Guide American Society of Lubrication Engineers • Lubrication Engineering 838 Busse Highway Park Ridge, IL 60068 (312) 825-5536 ASLE Transactions American Society for Testing and Materials 655 15 St. NW Washington, DC 20005 (202) 639-4025 Book of ASTM Standards Standardization News · Symposium on Lubricants for Automotive Equipment American Technical Society 848 E 58th St. Chicago, IL 60637 Automotive Fuel and Ignition Systems American Vocational Association (AVA) . 1410 King St. Alexandria, VA 22314 Instructional Materials for Auto Repair **Automotive Engine Rebuilders Association** 234 Waukegan Rd. Glenview. IL 60025 (312) 729-6400 · Camshaft Identification Guide · Cyclinder Head and Block Identification Guide Shop Management Bulletin • Shop Procedure Bulletin · Technical Bulletin Automotive Information Council 29200 Southfield Rd. #111 Southfield, MI 48076 (313) 559-5922 - · Monthly Newsletter - Publishes consumer pamphlets and provides information on motor vehicle industry Automotive Service Councils of America 188 industrial Dr. Suite 112 Elmhurst, IL 60126 (312) 530-2330 Automotive Service Reports Automotive Service Industry Association 444 North Michigan Ave. Chicago, IL 60611 (312) 836-1300 - AEA Tune-Up Manual - Automotive Electric Systems - · Automotive Fuel Systems - · Automotive Service Job Opportunities - · Technical Training Manual Car Care Council 600 Renaissance Center Detroit, MI 48243 Provides editorial and public service advertising materials which stress importance of proper vehicle maintenance Engine Service Association, inc. 710 N Plankinton Ave. Milwaukee, WI 53202 (414) 271-2263 Provide vocational education services for those involved in sales and service of internal combustion engines and engine powered equipment Instrument Society of America P.O. Box 12277 Research Triangle Park, NC 27709 (919) 549-8411 Publications and Training Aids Catalog Motor and Equipment Manufacturers Association 300 Sylvan Ave. Englewood Cliffs, NJ 07632 (201) 568-9500 - · Autobody Supply and Equipment - Car Maintenance in the USA Motor Vehicle Manufacturers Association 300 New Center Bldg. Detroit, MI 48202 (313) 872-4311 - Action Handbook for Automotive Service Instruction - Career Development Standards - Motor Vehicle Facts and Figures - · Motor Vehicle Identification Manual National Association of College Automotive Teachers (NACAT) Kent State University Trumbull Campus 4314 Mahoney Ave. NW Warren, OH 44483 (216) 847-0571 語の言語等所属を表する語彙のいとしている。 · Standards and resources National Automotive Parts Association 2999 Circle 75 Pkwy Atlanta, GA 30339 (404) 956-2200 - Distributes automobile parts, accessories and supplies - Outlook National Institute for Automotive Service Excellence (ASE) 1920 Association Dr. Reston, VA 22091 (703) 648-3838 - Conducts research to determine the best methods for training automotive technicians and encourages the development of effective training programs - Evaluation Guide for NATEF Automobile Technician Training Certification Program - · Gag - Policies and Procedures for NATEF Automobile Technician Training Certification Program - · The Blue Seal - Tools and Equipment Manual for NATEF Automobile Technician Training Certification Program National Marine Manufacturers Association Boating Industry Association 401 N. Michigan Ave. Chicago, IL 60611 (312) 826-4747 Publishes booklets on marinas, statistics, boating writer's information guide, boating laws and a film directory National Occupational Testing Institute 318 Johnson Hall Ferris State College Big Rapids, MI 49302 (616) 796-4695 Auto Mechanic: Scope of the Written and Performance Test Society of Automotive Engineers 400 Commonwealth Dr. Warrendale, PA 15096 (412) 776-4841 - Air Cleaner Test Code - Combustion Chamber Deposition and Power Loss - Engine Varnish and Studge - Handbook of Standards - SAE Quarterly Transactions - · The Where and Why of Engine Reports Tune-Up Manufacturers Institute 222 Cedar Lane Teaneck, NJ 07666 (201) 836-9500 Tune-Up Manual Vocational Industrial Clubs of America (VICA) P.O. Box 3000 Leesburg, VA 22075 Advisor Guide National Leadership Handbook ## **Periodicals** American Industrial Arts Association 1914 Association Dr. Reston. VA 22091 The Technology Teacher American Vocational Association 1410 King St. Alexandria, VA 22314 Vocational Education Journal Automotive Industries International Chilton Way Radnor, PA 19089 · Automotive Industries Automotive Service Industry Association 444 N Michigan Ave. Chicago, IL 60611 (312) 836-1300 · Voice of the Industry Babcox Automotive Publications 11 South Forge Street Akron, OH 44304 · Automotive Rebuilder · Brake and Front End Service Bond/Parkhurst Publications 1499 Monrovia Ave. Newport Beach, CA 92663 Road and Track Chilton Co. Chilton Way Radnor, PA 19089 Motor Age Fawcett Publications 1515 Broadway New York, NY 10036 · Machanix Illustrated George D. Slankard 114-120 Franklin Ave. Sesser, IL 62884 · Cars and Parts Hunter Publishing Co. 53 W Jackson St. Chicago, IL 60606 Motor Service John A. Linkletter Hearst Corporation 224 W 57th St. New York,
NY 10019 Motor Popular Mechanics Lopez Publications 21 W. 26th St. New York, NY 10010 · Small Cars Magazine McGraw-Hill Book Co. Princeton Road Hightstown, NJ 08520 Automobile International National Automobile Dealers Assoc. 2000 K St. NW Washington, DC 20006 Cars and Trucks National Automotive Radiator Service Association P.O. Box 267 Harleysville, PA 19438 (215) 256-4246 Automotive Cooling Journal Petersen Publishing Co. 8490 Sunset Blvd. Los Angeles, CA 90069 Car Craft Hot Rod Motor Trend Prakken Publications P.O. Box 8623 Ann Arbor, MI 48107 School Shop Society of Automotive Engineers 400 Commonwealth Dr. Warrendale, PA 15096 (412) 776-4841 · Automotive Engineering 76 Ward's Communications 28 W Adams St. Detroit, MI 48226 · Ward's Auto World # Special Books/Pamphlets Champion Spark Plug Co. 900 Upton Ave. Toledo, OH 43661 (419) 535-2567 · Facts About Spark Plugs and Engines Chrysler Motors Corporation Service Training 26001 Lawrence Ave. Center Line, MI 48015 Carburetion Facts and FundamentalsCarburetion Fundamentals Mechanical information Clymer Publications 12860 Muscatine St. P.O. Box 20 Arleta, CA 91331 والمنافية والمستوات · Clymer's Honda ATC Repair Manuals Cooperative Extension Service University of Alaska WWB-6 Eunnell Building 303 Tanana Dr. Fairbanks, AK 99701 (907) 479-7268 - · Getting Your Car Through an Alaskan Winter - · How to Dewinterize Your Car and Camper - Small Engine Storage - Winterizing Your Car and Camper Ford Motor Co. 3000 Schaefer Rd. Dearborn, MI 48121 Automobile Mechanic Training Program Curriculum Outline Constant Training Service Training Aids Catalog General Motors Corporation Public Relations Staff General Motors Bldg. Detroit, MI 48202 - Auto Mechanic - Automobile Progress - · The ABC of Hand Tools - The Automobile Story - Transportation Progress Howard Sams, Inc. 4300 W 62nd St. P.O. Box 7080 Indianapolis, IN 46206 - Outboard Motors and Boating - Small Gasoline Engines - Small Gasoline Engine Repairman Hearst Books Business Publishing Group 555 W. 57th St. New York, NY 10019 · Motor's Auto Repair Manual HP Books PO Box 5367 Tucson, AZ 85703 (602) 888-2150 How to Rebuild Your Small Block Chevy and other books National Institute for Occupational Safety and Health Regional Office 321 Second Ave. Seattle, WA (206) 442-0530 Research and technical assistance, information and publications for all areas of job safety and health National Safety Council 444 North Michigan Ave. Chicago, IL 60611 (312) 527-4800 · Accident Prevention Program for School Shops Safe Worker Pacific Automotive Show PO Box 9288 Van Nuys, CA 91409-9288 (818) 376-0014 Career Opportunities Unlimited brochure and other information Pathfinder Publications, Inc. 108 Moss Ave. Boston, MA 02123 · The Incredible Illustrated Tool Book Readers Digest Association, Inc. Pleasantville, NY Reader's Digest Complete Car Care Manual Quaker State Oil Refining Corp. 255 Elm St. Oil City, PA 16301 (814) 676-7676 Motor Oils and Engine Lubrication S-A Design Books 515 West Lambert, Bidg E Brea. CA 92621 - Bolt-On Performance - Chevy Performance - Ford Performance - Holley Carburetors - Mopar Performance - · Performance with Economy - Super Power Tecumseh Products Co. Ottawa and Patterson Streets Tecumseh, MI 49286 (517) 423-8411 Four Stroke Cycle Engine Mechanic's Handbook Mechanics Handbook: Light and Medium Frames Theodore Audel and Co. 4300 W·62nd St. Indianapolis, IN 46268 · Audel's Outboard Motors and Boating ### Media Bergwall Productions, Inc. 106 Charles Lindbergh Bivd. Unlondale, NY 11553 Career Aids, Inc. 20417 Nordhoff St. Dept. D5 Chatsworth, CA 91311 (818) 341-8200 Color Film Corporation Video Division 770 Connecticut Ave. Norwalk, CT 06854 (203) 886-2711 Dana Corporation Educational Assistance P.O. Box 453 Toledo, OH 43692 DCA Educational Products 4685 Stenton Ave. Philadelphia, PA 19144 Deere and Co., Inc. John Deere Road Moline, IL 61265 Me. A Education Corporation 608 E Locust St. Bloomington, IL 61701 (309) 827-5455 National Audiovisual Center National Archives and Records Administration 8700 Edgeworth Dr. Capitol Heights, MD 20743 (301) 763-1896 National Innovative Media Co. Route #2 Box 301 B Calhoun, KY 42327 (502) 273-5050 Nationwide Comp. ter and Video P.O. Box 61E 1380 S. Pennsylvania Ave. Morrisville, PA 19087 (215) 295-0055 Pictures, Inc. 811 W. 8th Ave. Anchorage, AK 99501 (907) 279-1515 Teaching Aids, inc. P.O. Box 1798 Costa Mesa, CA 92628-0798 Education Associates, Inc. P.O. Box Y 8 Crab Orchard Rd. Frankfort, KY 40602 (502) 227-4783 Technovate, Inc. 910 SW 12th Ave. Pompano Beach, FL 33060 Ford Service Division 3000 Schaefer Rd. Dearborn, MI 48121 TPC Training Systems 1301 S. Grove Ave. P.O. Box 1030 Barrington, IL 60010 (312) 381-7015 Hobar Publications 1234 Tiller Lane St. Paul, MN 55112 (612) 633-3170 U.S. Environmental Protection Agency TSCA Assistance Office TS-799 401 M St. SW Washington, DC 20480 (202) 554-1404 Loctite Corporation Automotive and Consumer Group 705 N. Mountain Rd. Newington, CT 06111 (203) 278-1280 Vocational Media Associates Prentice-Hall Media Box 1050 Mt. Kisco, NY 10549 # Materials Suppliers Allen Test Products Division 2101 N Pitcher St. Kalamazoo, MI 49007 Mac Tools, Inc. P.O. Box 370 Washington Court House, OH 43160 Ammoo Tools, Inc. Wacker Park North Chicago, IL 60064 Miller Special Tools Division of Utica Tool Co., Inc. 32615 Park Lane Garden City, MI 48135 Bacharach, Inc. United Technologies 625 Alpha Dr. Pittsburgh, PA 15238 Niifisk of America 300 Technology Dr. Malvern, PA 19355 Bear Automotive Service Equipment Co. P.O. Box 25397 Milwaukee, WI 53225 OTC Division Sealed Power Corp. 906 Nixon St. Owatonna, MN 55060 Bob Kerr's Marine Tool Co. P.O. Box 1135 Winter Garden, FL 32787 Paxton/Patterson 5719 W 65th St. Chicago, IL 60638 Brodhead-Garrett Co. 4560 E 71st St Cleveland, OH 44105 (800) 321-6730 Rotary Lift A Dover Industries Company P.O. Box 30205, Airport Station Memphis, TN 38130 Clayton Associates, Inc. P.O. Box 589 30 Southard Ave. Farmingdale, NJ 07727 Satco, Division of Saterlee 924 S 19th Ave. Minneapolis, MN 55404 Deere and Co. John Deere Road Moline, IL 61265 Sears Contract Sales Sears Roebuck and Co. 19th Floor, Sears Tower Chicago, IL 60684 Eagle Manufacturing Co. 24th and Charles St. Wellsburg, WV 26070 S-T Industries, Inc. 301 Armstrong Blvd. St. James, MN 56081 FMC Corporation Auto Service Equipment Division Industriai Park Conway, AR 72032 Sun Electric Corp. One Sun Parkway Crystal Lake, IL 60014 Ken Cook Education Systems 12855 West Silver Spring Dr. Butler, WI 53007 Wear Corporation PO Box 80312 Seattle, WA 98108 (206) 251-6000 Kleer-Flo Co. 15151 Technology Dr. Eden Prairie, MN 55344 ZEP Manufacturing Co. 18417 Cascade Ave. S. Seattle, WA 98188 (206) 248-1900 Northwest Sales Group 5718 1st Ave. S. Seattle, WA 98108 (206) 762-5111 Zip-Penn 3633 Seaport Blvd P.O. Box 15129 Sacramento, CA 95851 (916) 372-7410 ### Tools List Suggested basic hand tool set needed by students for employment as an entry-level Automobile Technician (copied from the Tools and Equipment Manual for NATEF Automobile Technician Training Certification Program by the National Institute for Automotive Service Excellence). Adjustable Wrench - 10" Battery Tools -- Battery Nut Pliers Battery Terminal Clamp Puller Battery Post Cleaner **Belt Tension Gauge** Blow Gun -- Rubber Tip (OSHA approved) **Brake Spoon** Chisel -- 5/8" Cold Chisel 5/16" Cape Chisel Combination Wrenches --7/16" - 1" 7mm - 19mm Creeper Filter Wrench -- Oil and Gas Files -- 10" Coarse 6" Fine Hack Saw Hammers -- Medium Bail Peen Soft Face Magnetic Pickup Tool Mechanics Steel Ruler Oil Can -- Pump Type Pliers -- Needle Nose All purpose Hose Clamp Side Cutters Vise Grip Silip Joint (water pump) Punches -- 1/4" and 1/8" pin punch, 3/8" taper punch 3" center punch Safety Glasses Scraper -- 1 1/2" wide Screwdriver: Common -- stubby, 6", 12", 9" offset Phillips -- stubby #1, #2 6", #1, #2 12", #3 offset #2 Torx - T-15, T-20, T-25, T-30 3crew Pitch Gauge - N.F., N.C., Metric Screw Starter - Standard and Phillips Socket Set 3/8" Drive -- 5/15" thru 3/4" standard (6 pt) 5/8" thru 3/4" deep (6 pt) 5mm to 19mm 9mm to 19mm deep universal joint ratchet handle short, medium and long extension spark plug sockets - 5/8" and 13/16" speed handle breaker bar Spark Plug Gap Gauge Spark Plug Wire Remover Tape Measure **Thread Chaser Set** Tire Pressure Gauge **Tool Box** Torque Wrench 3/8" drive - 5-75', 5-100mm Wire Brush ## Shop Tools and Equipment The following is an overview of tools and equipment a shop should have for training in any given specialty area. All shops are assumed to have an air compressor, adequate electrical capacity, fender covers and steel work benches with vises (copied from the *Tools and Equipment Manual for NATEF Automobile Technician Training Certification Program* by the National institute for Automotive Service Excellence). #### Front End Arbor Press Axie Stands Bearing Packer, hand operated Chassis Lubricator System Floor Jacks, 4 ton Hoist(s), Swing Arm Frame Contact Hydraulic Press, 25 Ton Oxy-Acetylene Welder Parts Cleaning Tank Tire Mounting Machine Wheel Alignment Equipment, rack or pit type Wheel Balancer, on car spin balancer and off car electronic type #### Heating and Air Conditioning of pullers, removers, adapters, special feeler gauges, toois, system analyser, hoses leak detector, circuit tester, thermometer ratchet, refrigerant can, dispenser valves and portable vacuum pump Axie Stands Bench Grinder Cooling System Tester Dial Indicator Floor Jack Gear Puller(s) Hydraulic Press, 25 Ton Oxy-Acetylene Weider Thermosiat Tester Air Conditioner Repair Unit consisting #### **Brakes** Arbor Press Axie Stands Bearing Packer, hand operated Bench Grinder Brake Bleeder, Pressure Brake Shop, mobile with disc attachments Dlai Indicator Floor Jack, 4 Ton Hoist(s), Swing Arm Frame Contact Hydraulic Press, 25 Ton Oxy-Acetylene Welder Parts Cleaning Tank Puller(s) #### **Performance** Arbor Press Axle
Stands Battery Charger Battery/Starter Tester Bench Grinder Dial Indicator Set Distributor Tester Engine Analyzer with scope, etc. Floor Jack, 4 Ton Parts Cleaning Tank Puller Set Spark Plug Cleaner ## Automatic Transmission/Transaxie Arbor Press Axle Stands Bench Grinder Floor Jack(s), 4 Ton Hoist(s), Swing Arm Frame Contact Hot Tank Hydraulic Press, 25 Ton Parts Cleaning Tank Portable Crane, 2 Ton Puller Sets Transmission Jack(s) Transmission Holding Fixtures Transmission Special Tool Sets ## Manual Drive Train and Axles **Arbor Press** Arc Welder Axle Stand(s) Bench Grinder Brake Bleeder Dial Indicator Set Floor Jack(s), 4 Ton Hoist(s), Swing Arm Frame Contact Holding Fixtures Hot Tank Hydraulic Press, 25 Ton Lube Dispenser Oxy-Acetylene Welder Parts Cleaning Tank Portable Crane, 2 Ton **Puller Sets** Steam or Detergent Cleaner Transmission Jack(s) #### Electrical Systems Arbor Press Armature Tester Axie Stand(s) Battery Charger Battery/Starter Tester Floor Jack(s), 4 Ton Grinder Hydraulic Press, 25 Ton Parts Cleaning Tank Puller Set Volt-Ampere Tester Wood (non-conductive) Work Bench #### Encine Arbor Press Axie Stand(s) Battery Charger Bench Grinder Engine Analyzer Floor Jack(s) Gear Puller Set Hot Tank Hydraulic Press, 25 Ton Oxy-Acetylene Weider Parts Cleaner Portable Crane, 2 Ton Steam or Detergent Cleaner Valve Shop including refacer and seat grinder